

Exceptional service in the

national

interest

Memory Management Extensions for OpenMP 5.0

2017 CoE Performance Portability Meeting Denver, Colorado, USA August 21, 2017

Stephen Olivier
Center for Computing Research, SNL-NM

Sandia National Laboratories is a multi-mission laboratory managed and operated by National Technology & Engineering Solutions of Sandia, LLC., a wholly owned subsidiary of Honeywell International, Inc., for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-NA0003525.

Outline

- Core features (near completion)
 - OpenMP allocators
 - allocate directive and clause
 - omp_alloc() and omp_free() API routines for C/C++
 - Default allocator
 - declare alloc directive and omp alloc.h
- Additional features (less mature)
 - Memory spaces and traits
 - User-defined custom allocators
 - Fallback

OpenMP Allocators

- Fundamental concept: object that fulfills allocation requests
- Initially, choice of predefined allocators only:
 - Default
 - High capacity
 - Constant (read-only)
 - High bandwidth
 - Low latency
 - Team local
- Mapping to actual system resources by the implementation
 - E.g., may map all or most to DDR

allocate Directive and Clause

- Specifies that the OpenMP implementation will perform the memory allocation and indicates which allocator to use
- Directive may be used either by itself or with an associated base language allocation statement
- Clause may be used on parallel, task, target, and worksharing (e.g., loop) directives
- deallocate directive for deallocation

C/C++ API Routines

- omp_alloc() call to allocate memory
 - Specify size and which allocator to use
- omp free() call to deallocate memory
- Strong resemblance to malloc() and free()

Default Allocator

- Default allocator used when an allocator is not specified on an allocation directive, clause, or API routine call
- Separate target default allocator used only when the allocate clause appears on the target directive
 - Allows a different default for non-host allocations
- API routines: set/get_omp_default_allocator() and set/get_omp_target_default_allocator()
- Environment variables: OMP_ALLOCATOR and OMP_TARGET_ALLOCATOR

declare alloc

- Registers existing allocation functions with OpenMP
- Specifies how to interpret the behavior of the function, its arguments, and its return value:
 - Allocation, reallocation, or deallocation behaviors
 - Size of allocation, pointer to allocation, error code
- Example:
 - Given the function void* special_alloc(size_t size);
 - #pragma omp declare alloc (special_alloc) \
 allocate(omp_return) size(omp_args[0])

omp alloc.h header file

- New header file to be delivered by implementations
- Registers popular allocation functions with OpenMP using declare alloc directives:
 - malloc()
 - posix_memalign()
 - calloc()
 - aligned_alloc()
 - realloc()
 - free()

Future Features: Memory Spaces

- Define memory spaces based on combinations of traits
- Memory space traits span various dimensions, for example:
 - Location (core, socket, device)
 - Capacity and page size
 - Permissions (read, write, both)
 - Bandwidth, latency, or capacity
- Example: device, read-only, low latency memory

Future Features: Custom Allocators Sandia National Laboratories

- User-defined allocators express desired set of memory space traits
- Implementation finds the memory space that best matches
- Allocators have traits too:
 - Alignment
 - **Pinning**
 - Shared/exclusive thread model
 - Fallback

Future Features: Fallback

- Fallback allocator trait specifies what to do when a memory request cannot be satisfied
- Fallback allocator trait options:
 - Return 0
 - Abort the program
 - Delegate to another specified allocator
 - Try in the default memory space

Other Future Features

- Better support for C++
- Explicit optimization for NUMA
- Resource querying
- Special code generation, as required on some new memories
- Static (compile-time) allocator mappings

Other Contributors

- Alex Duran (Intel) Proposal Lead
- Christian Terboven (RWTH Aachen) OpenMP Affinity Chair
- Deepak Eachempati and Jeff Sandoval (Cray)
- Kelvin Li and Alex Eichenberger (IBM)
- Alex Rico and Jonathan Beard (ARM)
- John Pennycook, Jason Sewall, Xinmin Tian (Intel)
- Ian Karlin, Tom Scogland, and Bronis de Supinski (LLNL)
- Helen He and Alice Koniges (LBNL)
- Kent Milfeld and Lars Koesterke (TACC)
- <Your name here> -- Really, please give us feedback!